

FINANCE AND TRADE.

Middleton Oct 25 to 26... Cotton Market Bull-600 Bales Sold... Irregular-Local Securities... Cotton Market Bull-600 Bales Sold...

LIQUORS.

WINE, LIQUOR AND... A. VACCARO & CO... Importers and Dealers in... WINE, LIQUOR AND... CIGARS, ETC... COTTON FACTORS... COMMISSION MERCHANTS...

AUCTIONEERS.

TITHE PERFECT... THE MEHINNY PROPERTY... WILL BE SOLD OCTOBER 31ST, 1872...

INSURANCE.

CAROLINA LIFE INSURANCE CO... OF MEMPHIS, TENN... HON. JEFFERSON DAVIS, President... W.M. WIGGS, WARD HAMPTON, J.T. PRETTI, Vice-Presidents...

GIFT CONCERT.

THE KENTUCKY LIBRARY GIFT CONCERT... \$500,000 IN BANK... A FULL DRAWING BY SIXTY...

LEGAL.

Non-Resident Notice... Dr. D. S. Johnson's Medical Dispensary... 206 MAIN STREET...

CHANCEY SALE.

Chancery Sale of Real Estate... Saturday, November 16, 1872...

DISPENSARY.

DR. D. S. JOHNSON'S MEDICAL DISPENSARY... 206 MAIN STREET...

FINANCIAL.

Office of the Daily Appeal... This is to certify that...

BANK.

C. G. GRAMEN, J. A. WATSON, Jr. President... BANK OF MEMPHIS...

MECHANICS AND TRADERS.

At the same time and place... Building Lots...

INSURANCE.

Southern Palace... Last Call!... Dress Goods, Shawls, Jeans, Satinets, Cassimers...

GIFT CONCERT.

THE KENTUCKY LIBRARY GIFT CONCERT... \$500,000 IN BANK...

LEGAL.

Non-Resident Notice... Sheriff's Sale of Real Estate...

CHANCEY SALE.

Chancery Sale of Real Estate... Saturday, November 23, 1872...

DISPENSARY.

DR. D. S. JOHNSON'S MEDICAL DISPENSARY... 206 MAIN STREET...

FINANCIAL.

Office of the Daily Appeal... This is to certify that...

BANK.

C. G. GRAMEN, J. A. WATSON, Jr. President... BANK OF MEMPHIS...

MECHANICS AND TRADERS.

At the same time and place... Building Lots...

INSURANCE.

Southern Palace... Last Call!... Dress Goods, Shawls, Jeans, Satinets, Cassimers...

GIFT CONCERT.

THE KENTUCKY LIBRARY GIFT CONCERT... \$500,000 IN BANK...

LEGAL.

Non-Resident Notice... Sheriff's Sale of Real Estate...

CHANCEY SALE.

Chancery Sale of Real Estate... Saturday, November 23, 1872...

DISPENSARY.

DR. D. S. JOHNSON'S MEDICAL DISPENSARY... 206 MAIN STREET...

FINANCIAL.

Office of the Daily Appeal... This is to certify that...

BANK.

C. G. GRAMEN, J. A. WATSON, Jr. President... BANK OF MEMPHIS...

MECHANICS AND TRADERS.

At the same time and place... Building Lots...

INSURANCE.

Southern Palace... Last Call!... Dress Goods, Shawls, Jeans, Satinets, Cassimers...

GIFT CONCERT.

THE KENTUCKY LIBRARY GIFT CONCERT... \$500,000 IN BANK...

LEGAL.

Non-Resident Notice... Sheriff's Sale of Real Estate...

CHANCEY SALE.

Chancery Sale of Real Estate... Saturday, November 23, 1872...

DISPENSARY.

DR. D. S. JOHNSON'S MEDICAL DISPENSARY... 206 MAIN STREET...

FINANCIAL.

Office of the Daily Appeal... This is to certify that...

BANK.

C. G. GRAMEN, J. A. WATSON, Jr. President... BANK OF MEMPHIS...

MECHANICS AND TRADERS.

At the same time and place... Building Lots...

INSURANCE.

Southern Palace... Last Call!... Dress Goods, Shawls, Jeans, Satinets, Cassimers...

GIFT CONCERT.

THE KENTUCKY LIBRARY GIFT CONCERT... \$500,000 IN BANK...

LEGAL.

Non-Resident Notice... Sheriff's Sale of Real Estate...

CHANCEY SALE.

Chancery Sale of Real Estate... Saturday, November 23, 1872...

DISPENSARY.

DR. D. S. JOHNSON'S MEDICAL DISPENSARY... 206 MAIN STREET...

FINANCIAL.

Office of the Daily Appeal... This is to certify that...

BANK.

C. G. GRAMEN, J. A. WATSON, Jr. President... BANK OF MEMPHIS...

MECHANICS AND TRADERS.

At the same time and place... Building Lots...

INSURANCE.

Southern Palace... Last Call!... Dress Goods, Shawls, Jeans, Satinets, Cassimers...

GIFT CONCERT.

THE KENTUCKY LIBRARY GIFT CONCERT... \$500,000 IN BANK...

LEGAL.

Non-Resident Notice... Sheriff's Sale of Real Estate...

CHANCEY SALE.

Chancery Sale of Real Estate... Saturday, November 23, 1872...

DISPENSARY.

DR. D. S. JOHNSON'S MEDICAL DISPENSARY... 206 MAIN STREET...

FINANCIAL.

Office of the Daily Appeal... This is to certify that...

BANK.

C. G. GRAMEN, J. A. WATSON, Jr. President... BANK OF MEMPHIS...

MECHANICS AND TRADERS.

At the same time and place... Building Lots...

INSURANCE.

Southern Palace... Last Call!... Dress Goods, Shawls, Jeans, Satinets, Cassimers...

GIFT CONCERT.

THE KENTUCKY LIBRARY GIFT CONCERT... \$500,000 IN BANK...

LEGAL.

Non-Resident Notice... Sheriff's Sale of Real Estate...

CHANCEY SALE.

Chancery Sale of Real Estate... Saturday, November 23, 1872...

DISPENSARY.

DR. D. S. JOHNSON'S MEDICAL DISPENSARY... 206 MAIN STREET...

FINANCIAL.

Office of the Daily Appeal... This is to certify that...

BANK.

C. G. GRAMEN, J. A. WATSON, Jr. President... BANK OF MEMPHIS...

MECHANICS AND TRADERS.

At the same time and place... Building Lots...

INSURANCE.

Southern Palace... Last Call!... Dress Goods, Shawls, Jeans, Satinets, Cassimers...

GIFT CONCERT.

THE KENTUCKY LIBRARY GIFT CONCERT... \$500,000 IN BANK...

LEGAL.

Non-Resident Notice... Sheriff's Sale of Real Estate...

CHANCEY SALE.

Chancery Sale of Real Estate... Saturday, November 23, 1872...

DISPENSARY.

DR. D. S. JOHNSON'S MEDICAL DISPENSARY... 206 MAIN STREET...

FINANCIAL.

Office of the Daily Appeal... This is to certify that...

BANK.

C. G. GRAMEN, J. A. WATSON, Jr. President... BANK OF MEMPHIS...

MECHANICS AND TRADERS.

At the same time and place... Building Lots...

INSURANCE.

Southern Palace... Last Call!... Dress Goods, Shawls, Jeans, Satinets, Cassimers...

GIFT CONCERT.

THE KENTUCKY LIBRARY GIFT CONCERT... \$500,000 IN BANK...

LEGAL.

Non-Resident Notice... Sheriff's Sale of Real Estate...

CHANCEY SALE.

Chancery Sale of Real Estate... Saturday, November 23, 1872...

DISPENSARY.

DR. D. S. JOHNSON'S MEDICAL DISPENSARY... 206 MAIN STREET...

FINANCIAL.

Office of the Daily Appeal... This is to certify that...

BANK.

C. G. GRAMEN, J. A. WATSON, Jr. President... BANK OF MEMPHIS...

MECHANICS AND TRADERS.

At the same time and place... Building Lots...

INSURANCE.

Southern Palace... Last Call!... Dress Goods, Shawls, Jeans, Satinets, Cassimers...

GIFT CONCERT.

THE KENTUCKY LIBRARY GIFT CONCERT... \$500,000 IN BANK...

LEGAL.

Non-Resident Notice... Sheriff's Sale of Real Estate...

CHANCEY SALE.

Chancery Sale of Real Estate... Saturday, November 23, 1872...

DISPENSARY.

DR. D. S. JOHNSON'S MEDICAL DISPENSARY... 206 MAIN STREET...

FINANCIAL.

Office of the Daily Appeal... This is to certify that...

BANK.

C. G. GRAMEN, J. A. WATSON, Jr. President... BANK OF MEMPHIS...

MECHANICS AND TRADERS.

At the same time and place... Building Lots...

INSURANCE.

Southern Palace... Last Call!... Dress Goods, Shawls, Jeans, Satinets, Cassimers...

GIFT CONCERT.

THE KENTUCKY LIBRARY GIFT CONCERT... \$500,000 IN BANK...

LEGAL.

Non-Resident Notice... Sheriff's Sale of Real Estate...

CHANCEY SALE.

Chancery Sale of Real Estate... Saturday, November 23, 1872...

DISPENSARY.

DR. D. S. JOHNSON'S MEDICAL DISPENSARY... 206 MAIN STREET...

FINANCIAL.

Office of the Daily Appeal... This is to certify that...

BANK.

C. G. GRAMEN, J. A. WATSON, Jr. President... BANK OF MEMPHIS...

MECHANICS AND TRADERS.

At the same time and place... Building Lots...

INSURANCE.

Southern Palace... Last Call!... Dress Goods, Shawls, Jeans, Satinets, Cassimers...

GIFT CONCERT.

THE KENTUCKY LIBRARY GIFT CONCERT... \$500,000 IN BANK...

LEGAL.

Non-Resident Notice... Sheriff's Sale of Real Estate...

CHANCEY SALE.

Chancery Sale of Real Estate... Saturday, November 23, 1872...

DISPENSARY.

DR. D. S. JOHNSON'S MEDICAL DISPENSARY... 206 MAIN STREET...

FINANCIAL.

Office of the Daily Appeal... This is to certify that...

BANK.

C. G. GRAMEN, J. A. WATSON, Jr. President... BANK OF MEMPHIS...

MECHANICS AND TRADERS.

At the same time and place... Building Lots...

INSURANCE.

Southern Palace... Last Call!... Dress Goods, Shawls, Jeans, Satinets, Cassimers...

GIFT CONCERT.

THE KENTUCKY LIBRARY GIFT CONCERT... \$500,000 IN BANK...

LEGAL.

Non-Resident Notice... Sheriff's Sale of Real Estate...

CHANCEY SALE.

Chancery Sale of Real Estate... Saturday, November 23, 1872...

DISPENSARY.

DR. D. S. JOHNSON'S MEDICAL DISPENSARY... 206 MAIN STREET...